CASS COUNTY GOVERNMENT # Data Storage Project Request for Proposal # Contents | I. | PROJECT OVERVIEW | 3 | |-----|--|----| | II. | INSTRUCTIONS FOR RFP RESPONSES | 5 | | 1 | VENDOR RESPONSE | 7 | | 2 | PROPOSED SOLUTION ARCHITECTURE | 9 | | 3 | DATA PROTECTION | 11 | | 4 | DATA RELIABILITY | 13 | | 5 | STORAGE EFFICIENCY | 15 | | 6 | STORAGE MANAGEMENT | 17 | | 7 | CUSTOMER SERVICE AND TECHNICAL SUPPORT | 19 | | 8 | CUSTOMER REFERENCES | 21 | | 9 | PROPOSED SOLUTION PRICING | 22 | # I. PROJECT OVERVIEW # REQUESTING COMPANY INFORMATION Cass County is located on the eastern border of North Dakota in the Red River Valley of the North. The county is home to approximately 144,000 people. The majority of this population is concentrated in the greater Fargo Metropolitan area along the Red River. Cass County employees a diverse user base including Accountants, District Attorneys, Sheriff's deputies, Engineers, and Social Workers. To accommodate the roughly 450 users Cass County Information Technology Department supports approximately 75 Windows 2003/2008 servers 50 of which are virtual servers running on Microsoft Hyper-V, 3 Microsoft SQL database servers, and 300 Windows XP/7 desktops and Laptops. #### **CURRENT DATA STORAGE ENVIRONMENT** Cass County's data storage environment consists of a primary data center with approximately 17 physical windows servers and 35 virtual servers running on Microsoft Hyper-V virtualization. The data infrastructure consists of (1) HP MSA1500 with 8 TB of raw storage and 1 TB of direct attached storage. A secondary data center consists of 4 physical windows servers and 15 virtual servers running on Microsoft Windows Hyper-V virtualization. Data infrastructure consists of (1) HP MSA1500 with 4 TB of raw storage. The two sites are connected by single mode fiber. Backup infrastructure includes Microsoft Data Protection Manager (DPM) with approximately 12 TB of raw storage dedicated to snapshot backups. The county desires to continue to use DPM as its primary method of data backup and recovery. Microsoft Perfmon stats for current disk usage are available in a CSV format at the following website http://www.casscountynd.gov/county/depts/itd/documents/perfmon.zip | Application | Current | Future | |---------------|---------|---------| | Exchange | 100 GB | 500 GB | | SQL | 125 GB | 200 GB | | File Shares | 460 GB | 700 GB | | Hyper-V | 3000 GB | 4000 GB | | Static Images | 1200 GB | 2000 GB | | Applications | 600 GB | 600 GB | | SharePoint | 50 GB | 100 GB | #### PROJECT OBJECTIVES The primary objective of this project is to replace the current data infrastructure in the primary data center with the majority of our applications hosted in virtual environments. The secondary objective is to replace the data infrastructure at our secondary data center to facilitate data replications and hot/cold failover server applications. #### DESIRED DATA STORAGE ENVIRONMENT The desired storage environment shall include a tiered storage environment with 10 TB of usable space utilizing 1GB iSCSI (with upgrade path to 10GB iSCSI within 1 year) as its primary communication protocol with active directory integrated NFS file shares to replace legacy Windows file sharing at the primary site. The desired environment at the secondary site would 5 TB usable space replicating data from the primary site. Upon project completion, it is desired to be between 50%-60% utilization. The following features should be included in the base product or added to the proposal as an option if required to purchase separately: - Data de-duplication - Thin Provisioning - · Automatic data tiering based on file usage - Cloning - Snapshots - Synchronous Replication # II. INSTRUCTIONS FOR RFP RESPONSES # **EVALUATION SCHEDULE** | Milestone | Date | |---|------------| | RFP distributed to vendors | 2/2/2011 | | Bidders' questions due from respondents | 2/11/2011 | | Response to bidders' questions | 2/15/2011 | | RFP responses due from respondents | 2/18/2011 | | Clarification questions on vendor responses | 2/22/2011 | | Vendor Demonstrations/Presentations | 2/22/2011- | | endor Demonstrations/Plesentations | 2/25/2011 | | Selection of vendor/contract negotiation | 3/4/2011 | # **PROPOSAL FORMAT** Page: Single side, 8.5 x 11 with 1-inch margins Font: Arial (no smaller than 11 pt.) #### **QUESTIONS** Please email all questions to RFP-ITD-2011-2@casscounytnd.gov. We will respond to all questions via email. #### SUBMITTING RESPONSES RFP responses, including all supporting documentation, are due no later than [5:00PM CST on 2/18/2011]. Responses must include · 2 Hard copies #### Submit responses to: ATTN: Josh Diemert Cass County Government ITD 211 9th ST S Fargo, ND 58103 # **BASIS OF AWARD** - Technical capability - Software capability - Functionality - Vendor support, responsiveness, and follow-up - Ease of use - Flexibility and ease of product implementation - Implementation plan and support - Pricing - Timely and complete response to RFP - Vendor client references - Results of requested demonstrations and presentations #### **NOTIFICATIONS** Three vendors will be selected after RFP responses are submitted to give a demonstration of their proposed solution to the Cass County Information Technology Department. The vendor determined by Cass County Government to possess the capacity to compete for this contract will be selected to move into the negotiation phase of this process. Written notification will be sent to this vendor via email. Those vendors not selected for the negotiation phase will be notified by email. # 1 VENDOR RESPONSE #### 1.1 VENDOR CONTACT INFORMATION Provide contact information for the principal individual(s) to be contacted regarding the information in this RFP. # RESPONSE Name: Title: E-mail: Phone: #### 1.2 VENDOR OVERVIEW Provide a brief history of your company. Include how long the company has been in business, how many customers you currently have, the location of corporate headquarters, and geographic locations where your company operates (locations of field sales offices, manufacturing locations, design centers, and support centers). #### **RESPONSE** Enter your response here. #### 1.3 FINANCIAL BACKGROUND Are you a private or publicly traded company? If public, provide your ticker symbol and a copy of your company's latest annual report. If private, describe how the business started and who funded the startup. Provide evidence of your company's financial stability and projected longevity. # **RESPONSE** Enter your response here. #### 1.4 PRODUCTS AND SERVICES Describe your company's core product and service lines. Is data storage you primary product(s), if not what percentage of overall sales of data storage within in the company? #### **RESPONSE** Enter your response here. #### 1.5 PRODUCT WARRANTIES What is the standard product warranty offered by your company? Does your company provide extended warranty after the initial warranty period expires? #### **RESPONSE** # 1.6 DIFFERENTIATORS What differentiates your company's products and services from those of your competitors? #### **RESPONSE** Enter your response here. # 1.7 INDUSTRY AWARDS AND RECOGNITION List any awards or industry recognition your company has received. Of particular note are awards for environmental awareness and IT efficiency. #### **RESPONSE** # 2 PROPOSED SOLUTION ARCHITECTURE #### 2.1 PROPOSED SOLUTION SUMMARY Provide a brief summary of your proposed solution, including model numbers, configuration, and proposed software options. #### **RESPONSE** Enter your response here. #### 2.2 ARCHITECTURAL OVERVIEW Provide an overview of your storage architecture. #### **RESPONSE** Enter your response here. #### 2.3 VIRTUAL INFRASTRUCTURE Describe your company's relationship with [Microsoft], including joint development efforts and joint support agreements. What level of integration exists between your products/solution and [Microsoft] products and solutions? Be specific. #### **RESPONSE** Enter your response here. #### 2.4 OPERATING SYSTEM AND COMMAND SETS Describe the operating system or command set used in the proposed solution. If multiple operating systems or command sets are proposed, describe each separately. #### **RESPONSE** Enter your response here. # 2.5 COMMUNICATION PROTOCOLS State the communication protocols supported by the proposed solution (CIFS, NFS, iSCSI, FC, FCoE). What physical connectors are used for each supported protocol (SFP, SFP+, XFP, etc.)? Does the proposed solution support multiple concurrent protocols on a single storage system? What protocols are included in the purchase? How are other protocols added to the system? #### **RESPONSE** # 2.6 DISK TECHNOLOGIES State the disk technologies supported by the proposed solution (SSD, FC, SAS, SATA). Does the proposed solution support multiple concurrent drive types on a single storage system? Please include the Mean Time between Failure information for each drive type that your system supports. #### **RESPONSE** Enter your response here. #### 2.7 SCALABILITY What is the maximum capacity (in terabytes) of the proposed solution without requiring data migration or a change of operating system? #### **RESPONSE** Enter your response here. #### 2.8 DYNAMIC EXPANSION Describe the functionality for dynamic, nondisruptive expansion of any logical volume or LUN within the system from the common storage repository. #### **RESPONSE** Enter your response here. # 2.9 IMPROVING PERFORMANCE Describe any functionality for accelerating performance in large application environments. ### **RESPONSE** # 3 DATA PROTECTION #### 3.1 OVERALL APPROACH Describe your overall approach to data protection. What level of integration does your data protection solution offer? #### **RESPONSE** Enter your response here. #### 3.2 SNAPSHOT CREATION CAPABILITY Describe the snapshot creation process. Specifically, is the creation of snapshots "instant"? Is manual creation of snapshots permitted? Is the automatic creation of snapshots on a user-defined schedule permitted? #### **RESPONSE** Enter your response here. #### 3.3 MAXIMUM SNAPSHOTS PER VOLUME OR LUN What is the maximum number of snapshots allowed per volume or LUN? If snapshots are permitted at other than at the volume or LUN level, please describe. #### **RESPONSE** Enter your response here. #### 3.4 SNAPSHOT PERFORMANCE Is snapshot creation nondisruptive to production operation? Describe any performance degradation that will occur as a result of snapshots. #### **RESPONSE** Enter your response here. #### 3.5 SNAPSHOT CAPACITY OVERHEAD Describe any capacity overhead required for snapshots. #### **RESPONSE** Enter your response here. # 3.6 SNAPSHOT RESTORE CAPABILITY Describe the snapshot restore process. Specifically, are restores of individual files from a snapshot supported? Is it possible to restore transactional data (SQL, Exchange, etc.) from a snapshot? #### **RESPONSE** # 3.7 DISK-TO-DISK BACKUP AUTOMATION Describe any tools or products you offer to automate the disk-to-disk (D2D) backup process. #### **RESPONSE** Enter your response here. #### 3.8 ARCHIVE AND COMPLIANCE Explain how your solution addresses secure, long-term data archiving and compliance requirements. #### **RESPONSE** Enter your response here. #### 3.9 THIRD PARTY BACKUP UTILITIES Does your solution support the use of third party backup tools to back up and restore NFS file shares? #### **RESPONSE** Enter your response here. # 3.10 CONTINUOUS AVAILABILITY Describe any products or tools you offer to provide continuous availability in the event of a system or site failure. What is the typical data loss associated with your product or tool? #### **RESPONSE** # 4 DATA RELIABILITY #### 4.1 SYSTEM HEALTH REPORTING Does the proposed solution support automatic notification of system health? If so, describe the system health information provided to users. #### **RESPONSE** Enter your response here. #### 4.2 REBOOT PROCESS Describe the reboot process in the event of a power failure. Specifically, state the average reboot time and the consistency checks that occur during reboot. #### **RESPONSE** Enter your response here. #### 4.3 FAILOVER Does the proposed storage system support active-active controller configuration with cache-synchronized automated failover? #### **RESPONSE** Enter your response here. #### 4.4 DATA MOBILITY Describe any features in the proposed solution that provide nondisruptive data migration to relocate data for optimization. #### **RESPONSE** Enter your response here. #### 4.5 REDUNDANT POWER SUPPLIES Describe the use of redundant power supplies. Specifically address the ability to support two physically diverse power grids that can power the entire solution from either of the power sources 100% of the time. #### **RESPONSE** Enter your response here. #### 4.6 NONDISRUPTIVE FUNCTIONALITY Describe the nondisruptive functionality of the proposed solution. Which components require no downtime to replace, and which components require an outage to replace? In addition, describe any disruption required to upgrade array microcode during periodic refreshes. #### **RESPONSE** #### 4.7 SOFTWARE AND HARDWARE UPGRADES Is system software and hardware upgradable without system downtime? #### **RESPONSE** Enter your response here. #### 4.8 RAID PROTECTION List all RAID levels supported. Does your technology have the ability to change RAID levels non-disruptively? Does your technology have the ability to resize RAID pools non-disruptively? #### **RESPONSE** Enter your response here. #### 4.9 RAID REBUILDING PROCESS Describe the process of RAID rebuilding. Specifically, how is the spare drive identified, and how is the user notified? Also, describe any capability to throttle the rebuilding process. #### **RESPONSE** Enter your response here. #### 4.10 DIAGNOSING AND REPAIRING DEFECTIVE DRIVES Describe any capability to automatically diagnose or repair defective drives. #### **RESPONSE** Enter your response here. # 4.11 DETECTING AND RECOVERING LOST AND MISPLACED WRITES Describe the ability to detect and recover from lost writes and misplaced writes. #### **RESPONSE** # 5 STORAGE EFFICIENCY #### 5.1 DATA DE-DUPLICATION Describe the general process used to perform de-duplication. What is the performance impact of the de-duplication feature? Are there any restrictions in the de-duplication design? Specifically, describe storage tiers and third-party applications that should or should not incorporate de-duplication. Is it possible with your solution to dedupe within a virtual hard disk? #### **RESPONSE** Enter your response here. #### 5.2 DISK-BASED DATA COMPRESSION If the proposed solution includes disk-based data compression, describe the general process used to perform compression. Describe the performance impact of the compression feature and any restrictions in the disk-based compression design. Specifically, describe storage tiers and third-party applications that should or should not incorporate compression. #### **RESPONSE** Enter your response here. #### 5.3 THIN PROVISIONING If the proposed solution includes thin provisioning, describe the general process used to perform thin provisioning. Describe the performance impact of the thin-provisioning feature and any restrictions in the thin-provisioning design. Specifically, describe storage tiers and third-party applications that should or should not incorporate thin provisioning. #### RESPONSE Enter your response here. #### 5.4 CLONING If the proposed solution includes file/LUN/volume cloning, describe the general process used to perform file/LUN/volume cloning. Describe the performance impact of file/LUN/volume cloning and any restrictions in the file/LUN/volume cloning design. Specifically, describe storage tiers and third-party applications that should or should not incorporate file/LUN/volume cloning. #### **RESPONSE** Enter your response here. #### 5.5 SATA PERFORMANCE If the proposed solution supports SATA disk drives, describe any technologies you offer to improve the performance of SATA drives, such as prefetching or caching. #### **RESPONSE** #### 5.6 GREEN OFFERINGS How does your organization focus on providing "green" offerings for customers who want to take advantage of energy-efficient configurations? #### **RESPONSE** Enter your response here. #### 5.7 LOAD CHARACTERISTICS Describe the load characteristics of the proposed solution, in both the active mode and idle mode. #### **RESPONSE** Enter your response here. #### 5.8 ENERGY-EFFICIENT CERTIFICATIONS Describe any energy-efficient certifications of the proposed solution. #### **RESPONSE** Enter your response here. # 5.9 ESTIMATED STORAGE SAVINGS Describe any tools you provide that estimate savings from the proposed solution using storage efficiency and green technologies. Do you offer any written guarantee of projected savings? #### **RESPONSE** # **6 STORAGE MANAGEMENT** #### **6.1 MANAGEMENT INTERFACE** Describe the management interface required to install and operate the proposed solution. Does the proposed solution support a command-line interface to the operating system accessible using telnet, SSH, or direct-connect console? Does the proposed solution support a Web-enabled management interface? If multiple management interfaces are required, describe each separately. #### **RESPONSE** Enter your response here. #### 6.2 AUTOMATING THE IMPLEMENTATION/OPERATION PROCESS Describe any tools you offer to automate the implementation process. Describe any tools that automate operation tasks (Snapshot creation, disk cloning, and replication). #### **RESPONSE** Enter your response here. #### 6.3 DISCOVERY AND AUTOCONFIGURATION TOOLS Describe any tools you offer to discover and auto configure any portion of the proposed solution. #### **RESPONSE** Enter your response here. # 6.4 QUALITY OF SERVICE Describe any features in the proposed solution that automatically adjust quality of service (QoS) levels. #### **RESPONSE** Enter your response here. #### 6.5 RESOURCE POOLS Describe any capability to automatically create and manage virtual storage resource pools. #### **RESPONSE** Enter your response here. #### 6.6 ANALYSIS TOOLS AND REPORTS Describe any analysis tools that provide capacity optimization reports on the proposed solution. Describe any analysis tools that support historical growth at the LUN, volume, and overall historical usage statistics. #### RESPONSE # 6.7 STORAGE RESOURCE MANAGEMENT (SRM) If the proposed solution includes SRM, describe your SRM strategy and explain how your tools integrate to provide a single pane of glass for reporting and management. Does your SRM system proactively report and provide guidance for resolution of incidents whether they are performance or availability related? Does your SRM tool provide the ability to manage hosts, switches, NAS appliances, and SAN storage arrays? Architectural information is encouraged. #### **RESPONSE** Enter your response here. #### 6.8 SRM SCALABILITY Are there known bounds or limits on SRM scalability with respect to discovering and reporting on infrastructure resources? #### RESPONSE # 7 CUSTOMER SERVICE AND TECHNICAL SUPPORT # 7.1 APPLICATION SUPPORT Describe any custom integration or technical affiliation with the following applications: Microsoft Hyper-V, Microsoft SQL Server, and Microsoft Exchange Server #### **RESPONSE** Enter your response here. #### 7.2 TECHNICAL AND CUSTOMER SUPPORT SERVICES Describe your technical and customer support services. How do you track technical support requests, problems, fixes, and so on? How do you facilitate communication and feedback from users? Describe the level of technical support offered during the installation of the system. #### **RESPONSE** Enter your response here. #### 7.3 ESCALATION PROCESS Describe in detail your field problem escalation process. Provide a flow chart if available. At a minimum, explain the number of severity levels, the criteria used to define problem severity at each level, who is notified at each level, and the time period between each severity level. ### **RESPONSE** Enter your response here. #### 7.4 PROACTIVE SERVICE FEATURES Does the proposed solution have any proactive service features? In particular, describe any "phone home" capability and any ability to self-diagnose errors and perform automated corrective action. #### RESPONSE Enter your response here. #### 7.5 PROFESSIONAL SERVICES Describe your Professional Services capability as it pertains to this project. Include services offered, locations provided, and whether in-sourced or outsourced personnel are used. #### **RESPONSE** # 7.6 TRAINING Describe the system training available upon project launch. Describe any self-help training resources available. # RESPONSE # **8 CUSTOMER REFERENCES** Provide a minimum of three customer references, preferably in a similar industry and using a similar proposed solution. #### **RESPONSE** # 9 PROPOSED SOLUTION PRICING #### 9.1 DETAILED PRICING Provide detailed pricing for the proposed solution; include separate costs for hardware components, software components, support costs (including spare parts), and professional services. #### **RESPONSE** Enter your response here. # 9.2 TCO AND ROI TOOLS Describe any tools you offer to help quantify the TCO and/or ROI of the proposed solution. #### **RESPONSE** Enter your response here. # 9.3 SOFTWARE LICENSING Describe the pricing structure of any software licenses in the proposed solution. In particular, describe any licenses that are priced based on utilization, throughput, or any similar variable. #### **RESPONSE** Enter your response here. #### 9.4 PROCUREMENT SOURCES Does your company offer direct to Manufacturer purchasing, or is a third party reseller required? If a third party reseller is required which third party sellers do you work with for the North Dakota area? Does your company offer purchasing through GSA or WSCA contracts for State and Local Government?